MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | 7 | |----------| | | | , | | | | | | SECURITY | LASSIFICATI | ON OF THE | SPAGE | | | | | | | |---|--|----------------------------------|---------------------------------------|--|---|--|---|--------------------------------|--| | | | | | REPORT DOCUME | NTATION PAGE | | | | | | 18 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | 1b. HESTRICTIVE MARKINGS | | | | | | 24. SECURITY CLASSIFICATION AUTHORITY | | | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | ` | | | | | AFOSR-TR- 7 | | | | | | 100 | of PERFORM
Chusetts
Clogy | | | 5b. OFFICE SYMBOL (If applicable) | 78. NAME OF MONITORING ORGANIZATION Air Force Office of Scientific Research | | | | | | 6c. ADDRESS (City. State and ZIP Code) Laboratory for Computer Science, 545 Tech- nology Square, Cambridge MA 02139 | | | | | 7b. ADDRESS (City, State and ZIP Code) Directorate of Mathematical & Information Sciences, Bolling AFB DC 20332 | | | | | | | OF FUNDING/
NIZATION | SPONSORI | NG | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | - | AFOSR | | | NM | AFOSR-80-0250 | | | | | | &c. ADDRE | 8c. ADDRESS (City, State and ZIP Code) | | | | | DING NOS. | | | | | Bolling AFB DC 20332 | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | 11. TITLE (Include Security Classification) RESEARCH IN ALGEBRAIC MANIPULATION | | | | 1 30L 82- | 61102F | 2304 | A4 | | | | | NAL AUTHOR | | MANIPOL | TION, 30 DON 93 | 011021 | 2304 | 1_ <u>84</u> | <u> </u> | | | Joel N | | | | | | | | | | | | 13a TYPE OF REPORT 13b. TIM Interim FROM | | | OVERED /82 TO 30/6/83 | 14. DATE OF REPORT (Yr., Mo., Day) 14. DEC 83 | | | | | | 16. SUPPL | EMENTARY N | OTATION | * | | | | 07 | TE | | | 17. | 17. COSATI CODES | | | 18. SUBJECT TERMS (C | (Continue on reverse if necessary and identify by FEB 1 3 1984 | | | | | | FIELD | GROUP | su | SUB. GR. | | | | E FE | 813" | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Contract of the second | | | | 19. ABSTR | ACT (Continue | on reverse | f necessary and | l identify by block number | | | | -E- | | | Profes | sor Shuni | ro Watar | nabe of | apan has been v | isiting the gr | oup since ! | March 1982. | In the | | | | | | | th the support o | | | | | | | for so | lving in | closed | form a w | ide variety of o | ordinary diffe | rential equ | uations. | | | | by Jef
(e.g.,
such a | frey Gold
separati
s hyperge | den of t
lon of v
cometric | the group
variables
c functio | rge packages for
. It solves equ
). It is quite
ns. The second
more techniques | uations by usi
weak in deali
package, due | ng a few wo
ng with sec
to Ed Laffo | ell known te
cond order e
erty of the | chniques
quations,
MITRE | | | | | | | is to convert mo | | | | D) | | | | 20 DISTRIBUTION, AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT OTIC USERS | | | | | 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIC | | | | | | | | | | 224 TELEPHONE NI | IMRE P | 22c OFFICE SYM | 801 | | | | 22. NAME OF RESPONSIBLE INDIVIDUAL Dr. Robert N. Buchal | | | | | de:
39 | 11" | 50 L | | 1:7 DD FORM 1473, 83 APR EDITION OF 1 JAN 73 IS OBSOLETE SECURITY CLASSIFICATION OF THIS PAGE ## SECURITY CLASSIFICATION OF THIS PAGE ITEM #19, ABSTRACT, CONTINUED: instances of the so-called P-function. These functions, originally due to Riemann, have been extensively studied by the Japanese mathematician Fukuhara (also spelled Hukuhara). For the past year, Watanabe has implemented a package that transforms a large class of equations into P-functions. He has used Kame's table as a test bed. ## PROGRESS REPORT 1982/83 Professor Shunro Watanabe of Japan has been visiting our group since March, 1982. In the past year he has been able, with the support of our group, to develop a major new program for solving in closed form a wide variety of ordinary differential equations. The MACSYMA system uses two large packages for solving ODEs. The first package was written by Jeffrey Golden of our group. It solves equations by using a few well known techniques (e.g., separation of variables). It is quite weak in dealing with second order equations, such as hypergeometric functions. The second package, due to Ed Lafferty of the MITRE Corporation, incorporates many more techniques, but is still not a very general solver of ODEs. Professor Watanabe's approach is to convert most second order ODEs into instances of the so-called P-function. These functions, originally due to Riemann, have been extensively studied by the Japanese mathematician Fukuhara (also spelled Hukuhara). For the past year, Watanabe has implemented a package that transforms a large class of equations into P-functions. He has used Kamke's table as a test bed. Several examples from Kamke using this package, are given in Appendix I. (D2) [DSK, SWATAN] (C3) showtime:true\$ Time= 5 msec. (C4) loadfile(pmain,fasl); PMAIN FASL DSK SWATAN being loaded Loading done Time= 411 msec. Kamke example 378a (D4) DONE (C5) batch(examp1,2); (C6) $k378a:x*(x-1)*(x+1)^2*'diff(y,x,2)+2*x*(x+1)*(x-3)*'diff(y,x)-2*(x-1)*y=0;$ Time = 57 msec. (D6) $$(X - 1) \times (X + 1) \xrightarrow{2} + 2 (X - 3) \times (X + 1) \xrightarrow{--} - 2 (X - 1) Y = 0$$ $$\begin{array}{c} 2 \\ dX \\ dX \end{array}$$ (C7) lode2(k378a); dU 2 -- 2 SOLVE FASL DSK MACSYM being loaded Loading done PREMAP FASL DSK SWATAN being loaded Loading done 2 X - 12 dX PEQP1 FASL DSK SWATAN being loaded Loading done PHYPGM FASL DSK SWATAN being loaded Loading done ATP POLICE OFFICE SE DONE (C3) showtime:true\$ Time= 4 msec. (C4) batch(examp1,7); (C5) K344:X^4*'DIFF(Y,X,2)+(EXP(2/X)-V^2)*Y=0; Time= 65 msec. (C6) loadfile(pmain,fasl); PMAIN FASL DSK SWATAN being loaded Loading done Time= 413 msec. (D6) PIVTR FASL DSK SWATAN being loaded Loading done PTRINV FASL DSK SWATAN being loaded Loading done PIVTR2 FASL DSK SWATAN being loaded Loading done PTREXP FASL DSK SWATAN being loaded Loading done PDVTR FASL DSK SWATAN being loaded PNOPM FASL DSK SWATAN being loaded Loading done continue? type y or n y; SIN FASL DSK MACSYM being loaded Loading done SININT FASL DSK MACSYM being loaded Loading done SCHATC FASL DSK MACSYM being loaded Loading done Time= 21253 msec. (D7) -2 K2 X LOG(X) + K2 X + K1 X - K2 Time= 23672 msec. (D8) BATCH DONE (C9) closefile(buffer, save); ``` Loading done ``` SOLVE FASL DSK MACSYM being loaded Loading done U we use Y = X we use T = %E PCONFL FASL DSK SWATAN being loaded Loading done the equation is confluent type PCNEQO FASL DSK SWATAN being loaded Loading done the solution may be representable by Fukuhara's P-function. PCFPTM FASL DSK SWATAN being loaded Loading done y= Y (X) B, ABS(V) proceeds and the contract of t Time= 15604 msec. (D7) Y (X) B. ABS(V) (C3) showtime:true\$ Time= 5 msec. (C4) batch(exampl, 12); Kamke example 406 (C5) $k406:16*(X^3-1)^2*'DIFF(Y,X,2)+27*X*Y=0;$ Time= 41 msec. (C6) $k406t:48*x^2*(x-1)^2*'diff(y,x,2)+32*x*(x-1)^2*'diff(y,x)+9*x*y=0;$ Time = 50 msec. (C7) loadfile(pmain, fasl); PMAIN FASL DSK SWATAN being loaded Loading done Time= 426 msec. (D7) DONE (C8) lode2(k406t); SOLVE FASL DSK MACSYM being loaded Loading done PHYPGM FASL DSK SWATAN being loaded Loading done NAME AND ASSOCIATION OF THE PROPERTY PR the type is hypergeometric the solution may be written by Riemann's P-functions as follows PHGHP FASL DSK SWATAN being loaded Loading done ``` Loading done we solve 0 1 INF y = (X - 1) P \bar{[} 3 2 PALG4 FASL DSK SWATAN being loaded Loading done POHAS2 FASL DSK SWATAN being loaded Loading done 1/4 K1 T (2 SQRT(T + T + 1) + SQRT(3) (T + 1)) (X - 1) 3 1/12 (T - 1) 1/4 K2 T (SQRT(3) (T + 1) - 2 SQRT(T + T + 1)) (X - 1) 1/12 (T - 1) where t=x^{(1/3)} Time= 13449 msec. K1 T (2 SQRT(T + T + 1) + SQRT(3) (T + 1)) (X - 1) (T - 1) 1/4 K2 T (SQRT(3) (T + 1) - 2 SQRT(T + T + 1)) (X - 1) 1/12 (T - 1) Time = 15278 msec. (D9) BATCH DONE (C10) closefile(buffer, save); ``` PALGS FASL DSK SWATAN being loaded DONE (C3) showtime:true\$ Time= 5 msec. Kamke example 180 (C4) batch(examp1,13); (C6) loadfile(pmain,fasl); PMAIN FASL DSK SWATAN being loaded Loading done Time= 413 msec. (D6) (C7) lode2(k180); SOLVE FASL DSK MACSYM being loaded Loading done PCONFL FASL DSK SWATAN being loaded Loading done the equation is confluent type PCNEQO FASL DSK SWATAN being loaded Loading done the solution may be representable by Fukuhara's P-function. PCFPTM FASL DSK SWATAN being loaded ``` Loading done B. ABS(V) X B. ABS(V) the solution of the homog. eq. is ------ PNONH FASL DSK SWATAN being loaded Loading done a special sol. for the nonhom. eq. is \tilde{\mathbf{I}} (%PI F(T) \mathbf{J} (T) Y (X) - %PI F(T) Y (T) \mathbf{J} (X)) dT ABS(V) ABS(V) ABS(V) ABS(V) 2 X continue? type y or n n; Time= 9943 msec. \tilde{I} (%PIF(T) J (T) Y (X) - %PIF(T) Y (T) J (X)) dT ABS(V) ABS(V) ABS(V) ABS(V) (D7) ----- 2 X (X) B, ABS(V) Time= 12131 msec. BATCH DONE (D8) ``` (C9) closefile(buffer, save); FILMED 3-84 DTIC